Causes and Effects of Scientific Illiteracy Defined and Explored

ith a lack of scientific literacy afflicting a large proportion of the U.S. population, the very survival of democracy may be at stake.

That is a problem that worries James S. Trefil. Clarence Robinson Professor of Physics at George Mason University, Fairfax. Va. He voiced this concern to an audience at a plenary session of the Pittsburgh Conference & Exposition on Analytical Chemistry & Applied Spectroscopy—Pittcon 194—heid early this month in Chicago.

Trefil, who has won acciding for several books explaining science to a lay puo-

lic. cited the many controversies, public debates, and political decisions that go on in the U.S. today involving scientific and technological questions. "The idea of a citizenty ignorant of science is scary," he says. "Can a public, lacking scientific literacy, go on voting on these questions, or will there be a 'priesthood' established to decide these matters?"

Science literacy can be recognized when the public knows enough science to understand the changes occurring daily in the world. Trefil says it is similar to cultural literacy, in which "every educated person assumes a certain body of knowledge that every other educated person knows. If you don't know it you're out of the loop."

He illustrates this point in regard to science with two cartoons from the New Yorker magazine. In the first, a woman teils her husband, "Your rivonte sweater isn't here. I sent it out to be dry-diamed and carbon-dated." In the second, a man entreas a woman scated on a couch with him, "Many me, Virginia My games are excellent and as yet unpatented!"

The componist doesn't expect the reader to know the nuts and coits of corbon dating or the exact half-life or corbon-14. Trefil explains. But the reader must know that there is such a technique, and that it is applied to opjects thousands of years old. The reader must also know

roughly what a gene is, that a mendon of genes is appropriate in a discussion of marriage, and that there has been a legal and ethical controversy over applying for patents on genes.

Trefil's use of magnine curtoons has another point. Public denates on issues to-day occur in print, he says. So to take part, a criten must understand a daily newspaper. Universities, he says, have not done a good job of educating people to understand a newspaper. Trefil also says, though, that reading a newspaper with understanding is not a triling task.

Part of Trefil's explanation of how the

The idea of a citizenry ignorant of science is scary. Can'a public, lacking scientific literacy, go on voting on these duestions?

U.S. public has evolved into a largely schedifically fillicence group involves the difference between how the student sees schede and how science sees itself. Sciencist see science as self-referenceal something that is preferred according to sciencists own disciplines, and as something that people do.

That is, science is what scientists do. Also, scientists see science according to their own fields such as chemistry or physics. And the emphasis is on doing. Trefil compares the situation with a ticket taker denying a person admission to a concert uniess the person demonstrates victuosity on a violin.

To a student however, science is problum oriented. Greenhouse gases are one such problem. To a student, science is cransdiscipilinary. The division of university science among traditional deparments doesn't make sense to a student today. And the student's approach is appreciation mither than conformance. To describe how educators might build on this difference between scientists' and students' apprehension of science. Trefil draws an analogy from medieval European society. At that time, he says, society was divided among scholars who were literate in Latin, merchants and others who were literate in a vernacular language, and the rest of the people, who were litterate in any language.

Thus, the science literacy that educators want to give the lay crizen may be different from, but not intenor to, that of a practicing scientist. The emphasis should be on what the student needs to

know," Treffi says, "not what the faculty wants to teach."

Treflithen raises the questions of what science should be included in the cumpatum for responsible charenship and who should leach it. He presents his own list of some two dozen concepts that he thinks mught be included, such as causality, order, and Newtonian physics, as well as energy and entropy. Energy is

a thread that runs through all the soences—physics, chemismy, biology.

But there may not be enough time to cover all concepts in a long list complete. It. For example, at the end of Treni's list is relativity. Does the lay critical need to know about relativity? Some physicism might answer yes. But some topics in such a long list must be thrown out.

Trefl suggests that the solution is a "zero-based cumoulum." Beginning with a clean slate, the educator adds topics in order of decreasing importance until the time limit is reached.

Trefi says that George Mason University is setting up such a cummulatur, but skepacs ask who is qualified to teach transdisciplinary courses. They question whether a physicist like Trefi is qualified to teach biological concepts. Trefi's answer is ves. "You just have to accept that you won't be take to answer every question." he says.

Sicrical Samson

NOTICE:

"BEST AVAILABLE COPY"

PORTIONS OF THE FOLLOWING DOCUMENT ARE ILLEGIBLE